SMITTIS SAE NTSB Vehicle Recorder TOPTEC Symposium Panel 1 Aviation 4 June 2003 engineering value in aerospace # State of the Art Accident Recorder Technology - Aviation ### **Presentation Topics** The "Dynamic" Black Box - From Inception to Today - Aviation Recorder Survivability Evolution - Aviation Recorder Media - New Aviation Recorder Specification - Combined Recorders - Combined Recorder Installations - Time Synchronization ### **Aviation Accident Recorder Survivability Evolution** **Technical Standard Orders (TSO's) for Flight** Data Recorders (FDR) and Cockpit Voice Recorders (CVR) have evolved: C-51, C-51a, C-84, C-123, C-124, C-123a & C-124a, C-XXX 1958 ### Crash Testing has Evolved to 3 Sequences - Impact, Fire, Sea Water Immersion - 1) Impact, Penetration, Crush, High Temp Fire, Fluid Immersion - 2) Impact, Penetration, Crush, Low Temp Fire, Fluid Immersion 3) Impact, Penetration, Crush, Deep Sea Pressure, Sea Water Immersion # Aviation Accident Recorder Survivability Evolution - Survivability Levels have Increased - Impact: $100g \to 1000 g \to 1700g \to 3400g$ - Penetration: None → 500 Lbs 10 Foot Drop 1/4 inch pin - Static Crush: None → 5000 Lbs for 5 minutes each axis & diagonals - 1100°C Fire Test increased from 30 to 60 minutes duration Flame coverage increased from 50% to 100% - Added Low Temperature Fire of 10 hours @ 260°C - Seawater Immersion: Increased from 36 hours → 30 days - Added Hydrostatic Pressure: equivalent to depth of 20,000 feet # Aviation Accident Recorder Survivability Evolution - Survivability Levels have Increased (continued) - Fluids Immersion: None → 48 hours: Fuels, Hydraulic, Oil, TFF 8 hours: Fire Extinguishing Agents - Underwater Location Beacon (ULB) attachment integrity Added impact testing of the most damage vulnerable direction to the ULB mount (could differ from most vulnerable direction of the crash survivable armor) ### **Aviation Accident Recorder Media** ### **Aviation Recorder Media Evolution** Wire/Foil \rightarrow Magnetic Tape \rightarrow Solid State Devices ### Solid State Media Advantages - Reliability Increases with Solid State memory - Low Maintenance - Significant increase in storage capacity - Magnetic tape not allowed (in future Spec) - Segregation of data types in memory devices - Combined audio no longer acceptable (in future Spec) merged crew channels for data older than 30 minutes - Increase in data parameters from 5 to 88 plus - Provides potential for Image recording # New Aviation Accident Recorder Specification - EUROCAE Working Group 50 Drafted ED-112 the Minimum Operational Performance Specification (MOPS) for Crash Protected Airborne Recorder Systems - Released March 2003 - New TSO C-XXX impending - Replaces EUROCAE ED-55 and ED-56A specifications - Harmonization of Airborne Recorders # Aviation Accident Recorder Specification EUROCAE Working Group 50 ### WG 50 members are a composite of those involved with all aspects of Flight Recorders - Aircraft Manufacturers - Airlines - Pilots Unions: ALPA, IFALPA - Investigative: NTSB, TSB, FRPC Canada, BEA, AAIB, BFU, Military Safety Center - Government Regulatory: FAA, CAA, JAA, ICAO - ARINC, EUROCAE, Eurocontrol - Recorder and Equipment Manufacturers FDR, CVR, FDAU, Camera, Data Link, RIPS # Aviation Accident Recorder Specification MOPS ED-112 ### Why ED-112? ### Added New Areas for Flight Recorders: - Automatically Deployable Recorders - Combined Recorders - Recorder Independent Power Supplies - Image Recording ambient conditions in the cockpit; crew activity; instruments and control panels #### CNS/ATM flight path of the aircraft is authorised, directed or controlled, and relayed over a digital data link rather than by voice communication # Aviation Accident Recorder Image Recording ### Fundamental Need for Accident Investigation Image Recording: Augment existing flight and audio data by capturing images of the cockpit to better understand the cockpit environment, flight crew interactions and the overall human/machine interface. - Cockpit environment - Non-verbal crew communications - Crew workload - Instrument display selections and status - Crash Protected New recorder to be known as the Airborne Image Recorder (AIR) # Aviation Accident Recorder Combined Recorders ### **NTSB Safety Recommendation A-99-17:** Recommends two combined recorders capable of 2 hours audio, 25 hours flight data and 2 hours Controller-Pilot Data Link (CPDL). One near cockpit and the other far aft. #### **ED-112 Combined Recorder:** - A single flight recorder that combines the functions of two or more accident recording functions in a single crash protected box. - Requires failure reporting for each particular function - Maintain functional segregation for two or more types of recordings (data link data may be combined with crew audio data) ### Aviation Accident Recorder Combined Recorder Installations Two redundant, multi-function recorders installed in the forward and tail sections provides operational as well as accident investigation benefits - Increases the recovery probability of all information types (Audio, data, Image CNS/ATM) - Aft location: Maximizes impact survivability - Forward location: Maintain wiring integrity, crew co-location and RIPS integrity - Possible Minimum Equipment List (MEL) time extensions - Provides common parts, test equipment, and technical training # Aviation Accident Recorder Combined Recorders ### **Recording medium Segregation and Partitioning** Cockpit Area Mic Memory Media **Pilot** 1st Officer 3rd Crew and Additional **Data Link** FDR Memory Media Image Recorder Memory Media Prevents Loss of Recording Functions from a Single Memory Device # Aviation Accident Recorder Time Synchronisation - Synchronise with any other required recordings to within one (1.0) second - Recommended that the recordings are capable of being synchronised in time with any other required recording to within 0.25 seconds - Although synchronisation of 250 ms was technically achievable, it would require major modifications to aircraft, including wiring changes to and from critical systems # State of the Art Accident Recorder Technology - Aviation ### **Summary and Conclusions** - "Dynamic" Black Box - Survivability requirements changed - Recording media changes - Specifications evolved - Added new data types and recorder types # State of the Art Accident Recorder Technology - Aviation # Thank You SAE/NTSB TOPTEC Jim Elliott Smiths Aerospace +1 616 241 7789 jim.elliott@smiths-aerospace.com